# Project Status Update Dry Creek Bypass Pipeline Draft Feasibility Study **HDR** In collaboration with Kennedy Jenks May 2010 ## Presentation Agenda - Project Overview - Alternatives Evaluation - Inlet - Pipeline Alignment - Outlet Preferred Alternative ## Project Need - Biological Opinion limits flow in Dry Creek during high water demand periods - Bypass pipeline would convey flows that cannot be sustainably managed in Dry Creek ## Project Objectives - Identify the Most Advantageous Project - Inlet - Pipeline Alignment - Outlet - Define Project, Permitting, and Regulatory Requirements - Define Capital and Operating Costs ### Screening and Evaluation Process #### **Inlet Options** Headbox at Stilling Basin Siphon over Dam New Works at Left Abutment Tie to Existing Control Tower #### **Pipeline Routes** Northern Central Southern #### **Outlet Options** Dry Creek Russian River #### Screening Complete alternatives of Inlet, Route, and Outlets **Evaluation Criteria** **Evaluation** Ranked alternatives of Inlet, Route, and Outlets ## Inlet Options #### Stand Alone Facilities - New outlet facility through left abutment - New head bay adjacent to existing stilling basin - Siphon system over dam #### Integrated Facilities New tunnel/pipeline tapping into existing wet well ## Inlet Screening | Option | Design & Construction | Facility Operability | |-------------------------------------|-------------------------------|----------------------| | Head Box Adjacent to Stilling basin | Satisfactory | Satisfactory | | Siphon Over Existing Dam | Unacceptable | Unacceptable | | New Tunnel Through Left<br>Abutment | Conditionally<br>Unacceptable | Satisfactory | | Integrated Facility | Satisfactory | Satisfactory | ## Route Options - Northern - Canyon Rd - Central - Dry Creek Rd - W. Dry Creek Rd - Paralleling Dry Creek - Southern - Westside Rd ## Hydraulic Profiles of Dutcher Creek Rd ## Hydraulic Profile Canyon Road ## Route Screening & Outlet Sites ## Outlet Facility Options #### Riverbank Outfalls Radial Injection Well In-Bed or In-Bank ## Outfall Type Screening | Outlet Facility | Engineering<br>Criteria | Fisheries<br>Criteria | |--------------------------------------------|-------------------------|-----------------------| | Riverbank Outfalls | | | | Riprap River Riverbank Outfall | Excellent | Satisfactory | | Concrete Chute Riverbank Outfall | Excellent | Poor | | Screened | Excellent | Excellent | | In-River Diffusers | | | | Typical In-River Diffuser Installation | Satisfactory | Poor | | Microtunnel In-River Diffuser Installation | Satisfactory | Satisfactory | | Bridge Pier In-River Diffuser Installation | Satisfactory | Poor | | In-Bed Diffusers | | | | Without Engineered Backfill | Poor | Excellent | | With Engineered Backfill | Poor | Excellent | | In-Bank Diffusers | | | | Typical In-Bank Diffusers Installation | Poor | Excellent | #### Engineering Criteria - Relative Cost - Ease of Operation - Timing and Reliability - Ease of Construction - Capacity - Water Quality Impact - Visual Impact #### ▶ Fish Criteria - Dissolved Oxygen - Temperature - Erosion - Predator Habitat - Bank Habitat - Channel Dynamics - Construction ## Outlet Locations\* \*2 other locations on Russian River near Geyserville ## Screening and Evaluation Process #### **Inlet Options** Headbox at Stilling Basin Tie to Existing Control Structure #### **Pipeline Routes** Northern Central #### **Outlet Options** Dry Creek Russian River #### Screening Complete alternatives of Inlet, Route, and Outlets **Evaluation Criteria** **Evaluation** Ranked alternatives of Inlet, Route, and Outlets ## **Evaluation Criteria** | Inlet Facility | Pipeline Route | Outlet Facility | | | |--------------------------------|--------------------------------|--------------------------------|--|--| | Engineering | | | | | | Reliability | Reliability | Reliability | | | | Constructability | Constructability | Constructability | | | | Permitting | Permitting | Permitting | | | | Operations | Operations | Operations | | | | Right of Way Acquisition | Right of Way Acquisition | Right of Way Acquisition | | | | Liquefaction Potential | Liquefaction Potential | Liquefaction Potential | | | | | Hydropower Potential | River Channel Stability | | | | | Special Crossings | Accessibility | | | | | Environmental | | | | | Wetlands | Wetlands | Wetlands | | | | Habitats and Sensitive Species | Habitats and Sensitive Species | Habitats and Sensitive Species | | | | Hazardous materials | Hazardous materials | Hazardous materials | | | | Cultural Resources | Cultural Resources | Cultural Resources | | | | | Impact to trees (roots) | Water Quality/Fisheries | | | #### Preferred Alternative - Inlet Headbox at Existing Stilling Basin - Cost is significantly less than Integrated Facility - Pipeline Alignment Dry Creek Road with Microtunnels - Constructability and Tree Loss - Right of Way Acquisition - Less Riparian Disruption - Outlet Location Adjacent to Highway 101 Bridge at the Russian River - River Channel Stability - Operations ### Preferred Inlet Head Box Structure ## Preferred Alignment #### Dry Creek Road to Russian River at Hwy 101 #### Preferred Outlet #### Screened Outfall Adjacent to Hwy 101 Bridge ## Opinion of Estimated Costs | ltem | Cost (\$ Millions)* | |-------------------------|---------------------| | Inlet | 2.58 | | Pipeline | 61.54 | | Outlet | 4.09 | | Construction Markups | 38.72 | | Construction Cost | 106.84 | | Environmental | 3.55 | | ROW | 1.22 | | Subtotal | 111.61 | | Engineering (10%) | 10.68 | | Construction Legal (5%) | 5.34 | | Construction Admin (8%) | 8.55 | | Owner Admin (5%) | 5.34 | | Total Project Cost | 141.52 | <sup>\*</sup>Cost is based on construction of a 72-inch bypass pipeline and associated facilities. # Project Status Update Dry Creek Bypass Pipeline Draft Feasibility Study **HDR** In collaboration with **Kennedy Jenks** May 2010